
Εσπερινό Γυμνάσιο με Λ.Τ Θήβας 

Σχολικό έτος 2012-2013 (Α`+ Β` τετράμηνο) 

¨Η παρουσία των μικρασιάτων προσφύγων στην 

Πόλη της Θήβας¨ 

Μαθητές που συμμετείχαν στην παρούσα ερευνητική εργασία ανά 

ομάδα: 

ΟΜΑΔΑ 1 

 Γιαννάκη Παναγιώτα - Δημητροπούλου Ελπίδα 
 Καλυβίτης Κωνσταντίνος - Μανσόλα Διονυσία 

ΟΜΑΔΑ 2 

 Κουμνίδου Στυλιανή- Παινέση Γεωργία 
 Μιχαλόπουλος Χρήστος - Τσέλλος Αθανάσιος 

ΟΜΑΔΑ 3 

 Μίχα Ελένη- Τόσκα Ντανιέλ 

 Τσιμούρας Αθανάσιος - Χασάπη Ευαγγελία 

Υπεύθυνοι καθηγητές: 

ΧατζηκυριάκουΜαρία ΠΕ02 

Παύλου Δημήτριος  ΠΕ04 

Θήβα Σεπτέμβριος  -Ιούνιος 2013. 

 

 


Περίληψη 

15 Μαΐου 1919: τμήμα ελληνικού στρατού αποβιβάζεται στη Σμύρνη ,όπου 25 σχεδόν αιώνες 

ζούσαν συμπαγείς  ελληνικοί πληθυσμοί κατόπιν αποφάσεως  του  συμβουλίου  των Μεγά-

λων Δυνάμεων (Άγγλοι ,Γάλοι ,Αμερικανοί , Ιταλοί ,που όμωςαπουσίαζαν την ημέρα της α-

πόφασης ).Οι Τούρκοι αρχίζουν να  οργανώνουν την αντίσταση τους στην ενδοχώρα με επι-

κεφαλής το μουσταφά Κεμάλ (Ατατούρκ).Στις 27 Αύγουστου 1922  οι  Τούρκοι  μπαίνουν στ 

η  Σμύρνη και στις   31  άρχισε  ο  εμπρησμός  της  πόλης. Τραγική υπήρξε  και η μoίρα των 

αμάχων ( τα θύματα χιλιάδες). Στην   προκυμαία  της  Σμύρνης συνέρρεαν τα πλήθη, αλλά τα 

προλάβαινε η σφαγή. Χιλιάδες Έλληνες  πριν  και  μετά  την καταστροφή του  1922    κατέ-

φυγαν  προς  τα  νησιά  του  Αιγαίου  και  την  Ηπειρώτικη Ελλάδα. Άλλωστε  οι διώξεις εί-

χαν αρχίσει από το 1912 (Φ.Κ.Βώρος “ Ο Μικρασιατικός πόλεμος 1918-1923”). Η  πόλη  της 

Θήβας δέχτηκε και αυτή ένα μεγάλο αριθμό προσφύγων. Τα  ονόματα 1369 οικογενειών – 

πολυμελών κυρίως – βρεθήκαν καταγεγραμμένα  στο  αρχείο του ληξιαρχείου του δήμου 

Θηβαίων. Παρά τις φοβερές αντιξοότητες  που αντιμετώπισαν και τις δυσκολίες προσαρμο-

γής, οι μικρασιάτες  πρόσφυγες  κατόρθωσαν  να επιβιώσουν, να προσαρμοστούν στα νέα 

δεδομένα, να διαδώσουν την δική τους διαφορετική κουλτούρα και πολιτισμό και να καταξι-

ωθούν στους τομείς της αγροτικής  παραγωγής, του εμπορίου, αλλά και της τέχνης, τον 

γραμμάτων και της πολιτικής. 


Κεφάλαιο 1                   Εισαγωγή 

Αντικείμενο της εργασίας αυτής αποτελεί η έρευνα όλων των πτυχών της παρουσίας των  μι-

κρασιατών  προσφύγων στην πόλη της Θήβας, από την πρώτη στιγμή που εγκαταστάθηκαν 

σε αυτή μέχρι σήμερα. Συγκεκριμένα ερευνώνται θέματα που αφορούν στην αρχική τους ε-

γκατάσταση ( τόπος, συνθήκες διαβίωσης, προσαρμογή στην νέα πραγματικότητα ), στην πα-

ραχώρηση  έκτασης στην περιοχή του “παλαιού συνοικισμού“, στην αρωγή από κοινωνικούς 

και κρατικούς φορείς, στα επαγγέλματα που έφεραν και σ’ αυτά που άσκησαν τα επόμενα 

χρόνια, στα ήθη και τα έθιμα με τα οποία εμπλούτισαν την τοπική πολιτιστική και ιστορική 

κληρονομιά, στα τραγούδια και τους χορούς τους, στη μικρασιατική κουζίνα, στον πολιτιστι-

κό σύλλογο  που  ίδρυσαν και σε διάφορες άλλες  δραστηριότητες που αφορούν στο γυναι-

κείο τμήμα του συλλόγου, καθώς και σε ό,τι νέο και καινοτόμο εισήγαγαν οι  άνθρωποι αυτοί 

μέσα από τον τρόπο ζωής και καθημερινής δράσης τους.  

Η  συγκεκριμένη εργασία εντάσσεται στο πεδίο “ανθρωπιστικές και κοινωνικές επιστήμες” 

και τα εμπλεκόμενα μαθήματα είναι η ιστορία (αναζήτηση πληροφοριών) και η πληροφορική 

(χρήση λογισμικού). 

Στόχος της εργασίας είναι να αναδείξουμε αυτήν  την πληθυσμιακή μερίδα  της πόλης  της 

Θήβας και τη συνεισφορά της στο πολιτισμό της περιοχής. Να σημειωθεί ότι λόγω της ιδιαι-

τερότητας του θέματος, η αναζήτηση υλικού στο διαδίκτυο στάθηκε σχεδόν αδύνατη, καθώς 

τίποτα σχετικό δεν αναφέρεται για τους μικρασιάτες πρόσφυγες της Θήβας. Έτσι προσανατο-

λιστήκαμε στις συνεντεύξεις προσώπων που έχουν εντρυφήσει σε όλα τα προς διερεύνηση 

θέματα και στην έρευνα πεδίου (φωτογραφήσεις, βιντεοσκόπηση χώρων, μνημείων, κειμηλί-

ων).  

 

 

 

 

 

 


Κεφάλαιο 2: Τα πρώτα χρόνια της εγκατάστασης των προσφύγων 

στην πόλη της Θήβας 

Επιμέρους θέματα: 

 Αρχικά εγκατάσταση των προσφύγων στη Θήβα  

 Συνθήκες διαβίωσης 

 Προσαρμογή στη νέα πραγματικότητα 

 Η παραχώρηση έκτασης στην περιοχή του “παλαιού συνοικισμού” 

 Η αρωγή από κοινωνικούς και κρατικούς φορείς  

Για τη διερεύνηση των παραπάνω θεμάτων συντάχθηκε ερωτηματολόγιο από τους 

μαθητές με τα εξής ερωτήματα 

1) Από ποιες πόλεις και για ποιους λόγους –εν συντομία- “ξεριζώθηκαν” οι πρό-

σφυγες από τις εστίες  τους; 

2) Γιατί επέλεξαν την πόλη της Θήβας; 

3) Πόσοι ήταν οι πρόσφυγες που εγκαταστάθηκαν αρχικά στη Θήβα και πόσος ο 

ντόπιος πληθυσμός εκείνη την εποχή; 

4) Ακολούθησαν και άλλοι στην πορεία; 

5) Πού φιλοξενήθηκαν αρχικά; 

6) Ποια έκταση παραχωρήθηκε αργότερα; 

7) Πώς ήταν οι συνθήκες διαβίωσης τα πρώτα χρόνια; 

8) Ποιοι φορείς ανέλαβαν να συνδράμουν τους πρόσφυγες (εκκλησία, τοπική 

κοινωνία, κρατικοί φορείς); 

9) Ποια τα πρώτα καταστήματα που άνοιξαν στην περιοχή του Συνοικισμού; 

Στις  23  Οκτωβρίου 2012  επισκεφτήκαμε τα γραφεία της “Ένωσης Μικρασιατών 

Θήβας”, που συστήθηκε το 2004.Εκεί, μας υποδέχτηκε ο πρόεδρος της Ένωσης, 

κ.Απόστολος Δαγδελένης. Οι μαθητές του έθεσαν τα παραπάνω ερωτήματα, στα ο-

ποία ο κ. Δαγδελένης έδωσε κάποιες σύντομες, αλλά περιεκτικές απαντήσεις  και συ-

γκεκριμένα ανέφερε τα εξής: 


Όλες οι τοποθεσίες, τα χωριά και οι κωμοπόλεις, από τα οποία ξεριζώθηκαν οι μι-

κρασιάτες πρόσφυγες της Θήβας αναγράφονται στο μνημείο, το οποίο βρίσκεται 

στην αυλή της εκκλησίας του Αγίου Κωνσταντίνου

 

 Όσον αφορά στο λόγο του ξεριζωμού, ο πρόεδρος αναφέρθηκε στην 

ελληνοτουρκική σύμβαση, που συμφωνήθηκε απευθείας μεταξύ του 

Ελευθερίου Βενιζέλου και του Ισμέτ  Ινονού, του Τούρκου πρωθυ-

πουργού και προέβλεπε την ανταλλαγή των πληθυσμών. Περί-

που1.300.000 Έλληνες εγκατέλειψαν τις εστίες τους από το 1912-

1925 και ακολούθησαν το δρόμο της προσφυγιάς. Τον αντίστοιχο 

δρόμο ακολούθησαν μόνο 500.000 Τούρκοι. 

 Οι μικρασιατες πρόσφυγες της Θήβας κατάγονταν από αγροτικές 

περιοχές.Η  περιοχή της Βοιωτίας ήταν εύφορη. Έτσι εδώ ασχολή-

θηκαν κυρίως με την καλλιέργεια καπνού και σταφίδας. Επίσης κά-

ποιοι βρέθηκαν στη Θήβα λόγω της παρουσίας κάποιων συγγενών 

τους. 

 Υπάρχει μια δυσκολία στον προσδιορισμό του αριθμού των προ-

σφύγων που εγκαταστάθηκαν στη Θήβα. Σε σχέση πάντως με τον 

ντόπιο πληθυσμό, ο αριθμός των προσφύγων θα πρέπει να ήταν σχε-

δόν διπλάσιος. Σε ένα ΄΄ Πρόχειρον πληροφοριακόν βιβλίον, διά 

προσφυγικάς οικογενείας ΄΄, το πρωτότυπου του οποίου βρέθηκε στα 


αρχεία του ληξιαρχείου του δήμου Θηβαίων, αναγράφονται τα ονό-

ματα 1369 οικογενειών προσφύγων, καθεμιά από τις οποίες αριθμεί 

5 ή 6 μέλη τουλάχιστον. Αν υποτεθεί ότι κάθε οικογένεια διέθετε 5,6 

έως 8 μέλη, με έναν πρόχειρο υπολογισμό αντιλαμβάνεται κανείς ότι 

περίπου 8000 άνθρωποι βρέθηκαν στην πόλη της Θήβας μετά το 

1929. 

 Η εγκατάσταση προσφύγων συνεχίστηκε μέχρι και το 1933 έως και 

το 1935. 

 Η σημερινή περιοχή του παλαιού συνοικισμού, η οποία ορίζεται από 

τις οδούς Χρυσοστόμου Σμύρνης, Αγίας Ελένης, Αγίου Κωνσταντί-

νου και Αχιλλέως Λάμπρου, ορίστηκε από την αρχή ως περιοχή μό-

νιμης  εγκατάστασης των προσφύγων. 

 Οι συνθήκες διαβίωσης των προσφύγων, ιδιαίτερα τα πρώτα χρόνια, 

ήταν τραγικές .Αρχικά τους εγκατέστησαν σε αποθήκες, σχολεία, 

εκκλησίες, όπου δηλαδή υπήρχε διαθέσιμος χώρος. Από το 1928 ε-

γκαταστάθηκαν στην περιοχή του παλαιού συνοικισμού σε κατοικίες 

των 22 μόλις τ.μ (300 στον αριθμό). Όπως ήταν φυσικό, από την 

πρώτη κιόλας στιγμή αναδείχτηκε το πρόβλημα της στενότητας του 

χώρου καθώς σε αυτά τα σπίτια καλούνταν να ζήσουν οικογένειες 

των οκτώ ή εννέα ατόμων. 

 Οι πρόσφυγες τα πρώτα χρόνια θεωρούσαν την εγκατάστασή τους 

στην πόλη της Θήβας προσωρινή, ζούσαν με τη νοσταλγία και το 

όνειρο της επιστροφής. Αυτό προκύπτει και από τα εξής γεγονότα: 

α) Προτιμούσαν να νοικιάζουν αντί να αγοράζουν γη, με το σκεπτι-

κό ότι μια μέρα θα επέστρεφαν στις πατρίδες τους και επομένως θα 

ήταν άσκοπη η απόκτηση ιδιοκτησίας. β) Στις προπόσεις που έκα-

ναν, στα γλέντια τους, η ευχή που διατύπωναν συχνά ήταν ΄΄άντε 

γεια και καλή πατρίδα΄΄, γεγονός που υποδήλωνε το βαθύτερο, τον 

ενδόμυχο πόθο τους. 

 Οι κάτοικοι της περιοχής ΄΄Πυρί΄ ήταν οι μόνοι από τους ντόπιους 

που προθυμοποιήθηκαν να βοηθήσουν τους πρόσφυγες. Κρατική 

οργανωμένη βοήθεια δεν υπήρξε. 

Τι μας ανέφερε σχετικά με τα παραπάνω θέματα ο κύριος Στρατέλλος: 


 

Στις 23-11-2012 καλέσαμε στο σχολείο μας τον κ. Ευστράτιο  Στρατέλλο, τοπογράφο μη-
χανικό  στο δήμο Θηβαίων, πρώην καπετάνιο, απόγονο δεύτερης γενιάς μικρασιατών 
προσφύγων και ιδρυτικό μέλος της Ένωσης  Μικρασιατών Θήβας. Στη συνέντευξη που 
μας  παραχώρησε, αναφέρθηκε διεξοδικότερα στα θέματα που είχαμε προηγουμένως θέ-
σει και στον κ. Απόστολο Δαγδελένη . Ο κ. Στρατέλλος  αρχικά μίλησε για την καταγωγή 
του, οι γονείς του ήταν μικρασιάτες και οι δυο συγκεκριμένα η μητέρα του γεννήθηκε στα 
1915 στο Καραγασλί  της Μικράς Ασίας. Τόνισε ιδιαίτερα την ελληνική  καταγωγή των 
Μικρασιατών ως μακρινών απογόνων των Ιώνων, των Ελλήνων  που αποίκισαν κατά την 
περίοδο του πρώτου και δεύτερου αποικισμού ( 10οςπ.χ και  8οςπ.χ  αιώνας, αντίστοιχα ) 
τα παράλια της Μικράς Ασίας. Για τους Μικρασιάτες πρόσφυγες που ήρθαν στην περιοχή 
της Θήβας: ο τόπος καταγωγής έπαιξε καθοριστικό ρόλο. Όσοι κατάγονταν από αγροτικά 
μέρη κατευθύνθηκαν στα χωριά και στις κωμοπόλεις, ενώ όσοι ζούσαν στης πόλεις οδη-
γήθηκαν στην Αθήνα, στη Θεσσαλονίκη και σε άλλες μεγάλες πόλεις. Η πλειοψηφία των 
Μικρασιατών προσφύγων της Θήβας κατάγονταν από χωρία της περιοχής της Σμύρνης, 
της Εφέσου και της Μαγνησίας. Επίσης αρκετοί βρέθηκαν στην Θήβα ήρθαν αρχές Σε-
πτεμβρίου  του 1922 στη Θήβα, λόγω της παρουσίας συγγενικών προσώπων. Τα  πρώτα 
χρόνια ήταν οδυνηρά για τους ταλαίπωρους αυτούς ανθρώπους. Οι περισσότερες οικογέ-
νειες είχαν χάσει τον πατέρα ή το σύζυγο, γεγονός που δυσκόλευε επιπρόσθετα  την προ-
σαρμογή τους στα καινούρια δεδομένα. Αρκετές γυναίκες προκειμένου να συντηρήσουν 
τα μέλη της οικογένειας τους πουλούσαν τα πολύτιμα αντικείμενα κυρίως τα χρυσαφικά 
τους, με πολύ χαμηλό αντίτιμο.  Δυστυχώς, αυτά τα πρώτα χρόνια της εγκατάστασης τους 
στη Θήβα ένας μεγάλος αριθμός προσφύγων δεν κατάφερε να επιβιώσει. Αιτίες:  η έλλει-
ψη  τροφής, οι κακές συνθήκες υγιεινής, η έλλειψη ρουχισμού και χρηματικών πόρων. Οι 
πρόσφυγες αρχικά εγκαταστάθηκαν σε παλιές αποθήκες (επιτάχθηκαν αποθήκες του σι-
δηροδρομικού σταθμού) ,στις εκκλησίες, στο 2ο Γυμνάσιο Θήβας. Εκεί χωρίς καμία ιδιω-
τικότητα, διέμειναν ολόκληρες οικογένειες για αρκετά μεγάλο χρονικό διάστημα (4 -5 
χρόνια), σε πραγματικά άθλιες συνθήκες.  

 

Μια πρώτη καταγραφή του αριθμού των προσφύγων που ήρθαν στη Θήβα υπάρχει στο 
΄΄Πρόχειρον πληροφοριακόν βιβλίον διά προσφυγικάς οικογενείας ΄΄. Εκεί αναγράφονται 
τα ονόματα 1369 οικογενειών, καθεμία από τις οποίες αριθμούσε 5ή 6 μέλη κατά μέσο 
όρο,  με κάποιες να ξεπερνούν  ακόμα και τα 8 ή 9 μέλη. Όσες οικογένειες ήρθαν με τον 
πατέρα, βελτίωσαν πιο γρήγορα τις συνθήκες ζωής τους σε σχέση  με εκείνες που είχαν 
χάσει το σύζυγο και πατέρα. Αυτές βρήκαν πιο γρήγορα κάποιο σπίτι για να μείνουν, του 
οποίου την επιδιόρθωση ανέλαβε αμέσως ο άντρας του σπιτιού. Σ’ αυτές  λοιπόν  τις οι-
κογένειες ,σημειώθηκαν ελάχιστοι θάνατοι, ενώ στις άλλες τα περιστατικά θανάτου ήταν 
αρκετά συχνά. Σε πέντε περίπου χρόνια πέθαναν οι μισοί περίπου από τους πρόσφυγες 
που ήρθαν στη Θήβα λόγω των άθλιων συνθηκών διαβίωσης και των  τραγικών ελλείψε-
ων σε βασικά αγαθά. 

 


 

Αυτά τα δύσκολα πρώτα χρόνια της προσαρμογής στα νέα δεδομένα μέσα στις  καρδιές 
των ταλαίπωρων αυτών ανθρώπων, που τόσο βίαια ξεριζώθηκαν από τις πατρίδες τους, 
παρέμενε άσβηστη η ελπίδα ή καλύτερα η απόλυτη πίστη, ότι μία μέρα θα ξαναγυρίσουν 
στα σπίτια τους. Είναι χαρακτηριστική η πρόποση που έκαναν πάντοτε στα γλέντια και 
στις συγκεντρώσεις τους : ΄΄ άντε βίβα και καλή πατρίδα ΄΄, ενδεικτική της επιθυμίας που 
φώλιαζε στης ψυχές τους.  Ο παλαιός προσφυγικός συνοικισμός χτίστηκε αφού πρώτα 
απαλλοτριώθηκαν ιδιωτικές εκτάσεις τελικά περιορίστηκε στα 30 στρέμματα. Εκεί στα 
1927 παραχωρήθηκαν τα πρώτα σπίτια στους πρόσφυγες. Οι κατοικίες αυτές, αν και προ-
ορίζονταν για πολυμελείς αγροτικές οικογένειες, χαρακτηρίζονταν από στενότητα και έλ-
λειψη βασικών χώρων, όπως τουαλέτα, αποθήκη, χώρος για τα οικόσιτα ζώα. Δυστυχώς, 
η προχειρότητα κυριάρχησε. Το τραγικό όμως ήταν ότι σε αυτά τα σπίτια έπρεπε να συ-
γκατοικήσουν δύο πολυμελείς οικογένειες, η καθεμιά σε ένα δωμάτιο. 

 Αν και η ανάγκη των προσφύγων για γη και για στέγη ήταν πολύ μεγάλη, ωστόσο 
λίγες υποσχέσεις πραγματοποιήθηκαν. Αν και υπήρχε διαθέσιμη γη, όταν αυτή 
διανεμήθηκε, δόθηκε μόνο στους ντόπιους .Γύρω στα 1929 παραχωρήθηκαν κά-
ποια σπίτια (περίπου 200 στον αριθμό) μέσα σε οικόπεδα των 200τ.μ., όπου πλέ-
ον οι συνθήκες διαβίωσης ήταν σαφώς καλύτερες. 

 Σ’ ότι αφορά στους φορείς που ανέλαβαν να βοηθήσουν τους πρόσφυγες στην 
πόλη της Θήβας ο κ. Στρατέλλος υπήρξε κατηγορηματικός: 

1) Δεν υπήρξε καμία οργανωμένη βοήθεια εκ μέρους της τοπικής κοινωνίας. 
2) Η εκκλησία δεν ανέλαβε σημαντική ανθρωπιστική δράση .Ειδικότερα, όπως ανέφερε, 

οι πρόσφυγες δεν έγιναν αποδεκτοί ούτε στην ενορία των Αγίων Θεοδώρων ούτε και 
σε αυτήν του Αγίου Γεωργίου. Ο κ. Στρατέλλος τόνισε επίσης τις διαφορές των μι-
κρασιατών προσφύγων σε σύγκριση με το ντόπιο πληθυσμό. Οι νεοφερμένοι κάτοι-
κοι φορείς μιας διαφορετικής κουλτούρας, ξεχώρισαν από την αρχή για την κοινωνι-
κότητα, την εξωστρέφεια τους και όχι μόνο. Η καθαριότητα ήταν ένα ακόμη στοιχείο 
διαφοροποίησης. Οι μικρασιάτες έδιναν πολύ μεγάλη σημασία στην ατομική τους υ-
γιεινή και φροντίδα, στην καθαριότητα του σπιτιού και του περιβάλλοντα χώρου (α-
σβέστωναν τα σπίτια τους για απολύμανση και ομορφιά), στο ντύσιμο και στον καλ-
λωπισμό τους. Επίσης η ιδιαίτερη κουζίνα, τα φαγητά και τα γλυκά των μικρασιάτι-
κης  κουζίνας , ήταν ένα στοιχείο που διαφοροποιούσε τους νεοφερμένους κατοίκους 
από τα μέσα της δεκαετίας του ΄50. Με το πέρασμα των χρόνων, οι μικρασιάτες πρό-
σφυγες πρόκοψαν οικονομικά, δραστηριοποιήθηκαν επαγγελματικά σε διάφορους 
τομείς, άνοιξαν καταστήματα στο κέντρο της πόλης και επιχειρήσεις των οποίων οι 
δραστηριότητες επεκτάθηκαν και εκτός Βοιωτίας. Ονόματα γνωστά στην τοπική κοι-
νωνία αποτελούν οι οικογένειες Δαγδελένη, Σαμιώτη, Στρατέλλου, Δημόπουλου, 
Λυμπερόπουλου,Χατζηχρονόγλου. Οι εκπρόσωποι της 3ης γενιάς των μικρασιατών 
προσφύγων είναι στην πλειονότητα τους επιστήμονες. 

3) Μόνο οι κάτοικοι της συνοικίας ΄΄Πυρί΄΄ τους αποδέχτηκαν ευκολότερα, και τους 
πρόσφεραν εργασία στα χωράφια τους. Ως εκ τούτου και οι κοινωνικές επαφές με 


αυτούς ήταν πιο στενές και για τον ίδιο λόγο πραγματοποιήθηκαν και πολλοί γάμοι 
μεταξύ τους. 
 Η ανέγερση του ναού του Αγίου Κων/νου ξεκίνησε στα 1934 με προσωπική 

προσπάθεια των προσφύγων. Στα 1955 ανεγέρθηκε ο καινούριος ναός με εισφο-
ρές των πιστών και με εθελοντική εργασία πάνω από τον παλιό, το οποίο στη συ-
νέχεια κατεδάφισαν. Στα 1960 φτιάχτηκε το καμπαναριό. 

 Τα πρώτα μαγαζιά στην περιοχή του Συνοικισμού ήταν τα καφενεία, έπειτα ά-
νοιξαν και άλλα όπως ραφείο, κουρείο, μανάβικο. 

 Μέχρι το 1940 οι μικρασιάτες πρόσφυγες δεν πρόσφεραν κάτι το ιδιαίτερο στην 
οικονομική και επαγγελματική ζωή της πόλης, καθώς όλοι εργάζονταν σε κατα-
στήματα άλλων. Μοναδική εξαίρεση οι ράφτες κουστουμιών. 

 

Στις 18-12-2012 επισκεφτήκαμε την κυρία Μαρίτσα Δεληκωνσταντίνου. 

Η κυρία Μαρίτσα 96 ετών σήμερα, ήρθε στη Θήβα με την οικογένεια της σε ηλικία 3 ετών, 

είναι αξιοθαύμαστο το γεγονός ότι παρά την περασμένη της ηλικία θυμόταν πάρα πολύ καλά 

τα πρώτα χρόνια της εγκατάσταση της στη Θήβα, τις δύσκολες στιγμές που πέρασε αυτή και 

η οικογένειά της, καθώς και τις διηγήσεις των γονιών της – κυρίως της μητέρας της – για το 

πώς  συμβίωναν Έλληνες και Τούρκοι πριν το 1922. Στα 96 της χρόνια έχει διαγράψει μία 

αξιοθαύμαστη προσωπική πορεία, αφού φρόντισε να μορφωθεί, να δημιουργήσει οικογένεια, 


να μορφώσει τα παιδιά της και να κάνει όνειρα για τη ζωή στα βαθιά της γεράματα. Ολόκλη-

ρη τη συνέντευξη της μπορεί κανείς να την παρακολουθήσει στην παρακάτω διεύθυν-

ση:http://www.youtube.com/user/esperinothivas 

Κεφάλαιο 3 : Έθιμα των μικρασιατών προσφύγων 

 Το μοναδικό έθιμο που αναβιώνει στην περιοχή του Συνοικι-

σμού είναι τα λεγόμενα ΄΄Βάρβαρα΄΄. Στα πλαίσια της παρούσας 

ερευνητικής εργασίας, στις 31-12-2012, ημέρα Δευτέρα και πα-

ραμονή της γιορτής της Αγίας Βαρβάρας μεταβήκαμε στην πλα-

τεία του Συνοικισμού. Εκεί πλήθος κόσμου είχε συγκεντρωθεί 

μέσα και έξω από το μικρό χώρο που διαθέτει η Ένωση Μικρα-

σιατών Θήβας, μέσα στον οποίο οι γυναίκες έβραζαν τα 

΄΄Βάρβαρα΄΄ σε ένα μικρό καζάνι. Παράλληλα γινόταν διανομή 

διάφορων άλλων γλυκών, τα οποία είχαν ετοιμάσει γυναίκες της 

περιοχής του Συνοικισμού. Ζητήσαμε από τον κύριο Στρατέλλο 

και από την κυρία Ευαγγελία Παναγιωταρά που συμμετείχε στη 

διοργάνωση του Εθίμου να μας το περιγράψουν. Ο κ. Στρατέλ-

λος ανέφερε τα εξής: 

 Το Έθιμο των ΄΄Βαρβάρων΄΄ αναβιώνει για 8η συνεχή χρονιά 

στην κεντρική πλατεία του Συνοικισμού, έχει βαθιές ρίζες και 

στην Ελλάδα το έφεραν οι πρόσφυγες στα 1922. 

 Ανήμερα της Αγίας Βαρβάρας, τα χαράματα οι γυναίκες πήγαι-

ναν στα ΄΄τρίστρατα΄΄ δηλαδή στο σημείο που ενώνονταν τρεις 

δρόμοι, έφτιαχναν τα ΄΄Βάρβαρα΄΄ σε ένα τσουκάλι και κέρνα-

γαν τους περαστικούς. Οι πιο εύπορες έφτιαχναν και μοίραζαν 

κομμάτια πίτας. 

 Από το 1960 και μετά το έθιμο ατόνησε, το τηρούσαν μόνο με-

ρικές οικογένειες, καθεμιά στο σπίτι της. 

 Η Ένωση Μικρασιατών Θήβας, με το αρχικό της προεδρείο και 

ιδιαίτερα η κ. Αγγελική Σαρρή, η πρώτη πρόεδρος του Συλλό-

γου, όπως αυτός συστήθηκε μετά τη μεταπολίτευση, με την υπο-

στήριξη των κατοίκων της περιοχής, αναβίωσε το έθιμο. 


 Εδώ και οκτώ χρόνια, παραμονή της γιορτής της Αγίας Βαρβά-

ρας, αργά το απόγευμα, για να είναι όσο το δυνατόν μεγαλύτερη 

η προσέλευση του κόσμου, το έθιμο αναβιώνει στην πλατεία του 

Συνοικισμού. 

Η κυρία Ευαγγελία Παναγιωταρά που συμμετείχε στην παρασκευή των 

΄΄Βάρβαρων΄΄ ανέφερε τα  εξής: 

 Τα ΄΄Βάρβαρα΄΄ είναι ένα πανάρχαιο έθιμο, του οποίου οι ρίζες 

φτάνουν στην Ιωνία, στα 2500 πχ. Οι άνθρωποι τότε τιμώντας 

τις Θεές Δήμητρα και Εκάτη έφτιαχναν τα ΄΄πολύσπορα΄΄. 

 Οι Χριστιανοί της Μικράς Ασίας, τιμώντας την Αγία Βαρβάρα, 

για την οποία πίστευαν ότι τους προστάτευε από τις μολυσματι-

κές ασθένειες, γιόρταζαν το έθιμο στα τρίστρατα των χωριών 

και των πόλεων. 

 Οι πρόσφυγες έφεραν το έθιμο αυτό στην Ελλάδα, με τον ερχο-

μό τους στα 1922. 

 Ο τρόπος παρασκευής των ΄΄Βαρβάρων΄΄ είναι ο εξής: νωρίς το 

μεσημέρι οι γυναίκες ανάβουν το καζάνι στην πλατεία, μέσα 

στο οποίο βράζουν κόλυβα, ρεβύθια, βρασμένα φασόλια, στα-

φίδες αμύγδαλα, καβουρδισμένα καρύδια και σουσάμι παράλ-

ληλα ετοιμάζεται και ένα είδος χυλού από αλεύρι και νερό. Α-

φού βράσουν όλα τα παραπάνω, οι γυναίκες ενώνουν τα δύο 

μείγματα, προσθέτουν κανέλλα και καβουρδισμένο σουσάμι και 

το προσφέρουν στον κόσμο. 


 

 

 

Κεφάλαιο 4 :Η μικρασιάτικη κουζίνα 

Η κουζίνα των μικρασιατών προσφύγων της Θήβας, τα ιδιαίτερα φαγητά, οι ξεχωριστές γεύ-

σεις, αποτέλεσαν ένα ακόμη αντικείμενο της ερευνάς μας. Για το σκοπό αυτό απευθυνθήκαμε 

αρχικά στην κ. Χρυσάνθη Στρατέλλου – Σκυριανού, γραμματέα της Ένωσης Μικρασιατών 

Θήβας, η οποία προσφέρθηκε αμέσως να μας βοηθήσει. Έτσι στις 21-2-2013, ημέρα Πέμπτη, 

επισκεφθήκαμε πρώτα μια προσφυγική κατοικία, από αυτές που παραχωρήθηκαν στους πρό-

σφυγες στα 1928 και κατόπιν το χώρο της Ένωσης Μικρασιατών Θήβας. Εκεί αρκετές κυρίες 

είχαν προσφερθεί οικειοθελώς να ετοιμάσουν για εμάς φαγητά και γλυκά, προκειμένου να 

γνωρίσουμε αυτές τις μοναδικές γεύσεις, που έχουν κάνει τη μικρασιάτικη κουζίνα ιδιαίτερα 

αγαπητή σε όλους τους Έλληνες. 

 Το σπίτι το οποίο επισκεφτήκαμε ανήκει στην κ. Νικολέτα Μπαμπούκου.Πρόκειται 

για μία παλιά προσφυγική κατοικία του 1928. Σ’ αυτό το μικρό σπίτι των δύο δωμα-

τίων κάποτε ζούσαν οκτώ άτομα, όμως κάπως έτσι όμως ήταν η κατάσταση για όλους 

τους πρόσφυγες. Σήμερα στο σπίτι αυτό ζει μόνη της η κ. Νικολέτα.Ο  χώρος έχει α-

νακαινιστεί καθώς επίσης έχουν γίνει κάποιες απαραίτητες προσθήκες για τις ανάγκες 

της οικογένειας. 


 Εκείνο που αρχικά μας ξάφνιασε, στη συνέχεα μας εντυπωσίασε και τελικά μας συ-

γκίνησε όλους, ήταν η θερμή υποδοχή, την οποία μας επιφύλαξε η οικοδέσποινα αλλά 

και οι υπόλοιπες κυρίες που ήταν παρούσες. Πρόκειται για τις κυρίες Στρατέλλου – 

Σκυριανού, Δεληκωνσταντίνου Αγνή, Μίχα Μαρία και Δελαβέκουρα Μαρία.  

 Μέσα σε ένα γιορτινό κλίμα, κάθε κυρία, εμφανώς συγκινημένη, μίλησε αρχικά για τη 

γενέτειρα των γονιών της, για το πόσο διαφορετική ήταν η περιοχή του Συνοικισμού, 

όταν αυτές ήταν παιδιά και αργότερα κοπέλες. Στη συνέχεια προσφέρθηκαν γλυκά και 

διάφορα αλλά εδέσματα στους μαθητές. Αξίζει να επισημανθεί ότι η διάθεση των γυ-

ναικών αυτών απέναντί μας, η φιλοξενία που μας επιφύλαξαν, μας άφησαν κυριολε-

κτικά άφωνους. Στοιχεία οπωσδήποτε ενδεικτικά της διαφορετικής νοοτροπίας, της 

εξωστρέφειας, της κοινωνικότητας, που ανέκαθεν χαρακτήριζαν τους μικρασιάτες 

πρόσφυγες. 

 Στη συνέχεια μεταβήκαμε στα γραφεία της Ένωσης Μικρασιατών. Εξίσου θερμή υ-

ποδοχή μας επιφύλαξαν και εκεί, όπου αρκετές κυρίες είχαν ετοιμάσει φαγητά και 

γλυκά, όπως ακριβώς τα έφτιαχναν οι μητέρες και οι γιαγιάδες τους. Έπειτα η κ. 

Στρατέλλου αναφέρθηκε εν συντομία στα χαρακτηριστικά της μικρασιάτικης κουζί-

νας. Πρόκειται για κουζίνα ΄΄βαριά΄΄, στην οποία χρησιμοποιούνται πολλά μπαχαρι-

κά, όπως κανέλλα, κύμινο, μπαχάρι, γαρύφαλλο, τα φαγητά ΄΄τσιγαρίζονται΄΄ και συ-

νήθως φτιάχνονται με σάλτσα. Βέβαια, οι νεότερες γενιές έχουν τροποποιήσει κάπως 

τον τρόπο μαγειρέματος, ώστε τα φαγητά να είναι πιο ΄΄ελαφριά΄΄ και πιο υγιεινά. 

 Μετά το φαγοπότι ακολούθησε γλέντι και χορός, ενδεικτικά στοιχεία και αυτά της φι-

λόξενης και γλεντζέδικης διάθεσης των Μικρασιατών προσφύγων. 

 Τα φαγητά και τα γλυκά που ετοιμάστηκαν καθώς και οι συνταγές τους είναι τα εξής 

(αναλυτικά παρατίθενται παρακάτω) : 

1) Φλογέρες Σμυρναίικες (από την κ. Δεληκωνσταντίνου Αγνή) 

- 1/2 κιλό φύλλο κρούστας 

- 4 φλυτζάνια καρυδόψυχα ή αμυγδαλόψυχα 

- λίγη φρυγανιά τριμμένη 

- 1 κ1/4 φλυτζάνι βούτυρο 

- ξύσμα λεμονιού 


- 1 κουτ. Σούπας κανέλα 

- 1/2 φλυτζάνι ζάχαρη 

Εκτέλεση 

Στρώνω στο τραπέζι ένα φύλλο και το αλείφω με λιωμένο βούτυρο από πάνω βάζω 

άλλο ένα φύλλο τα κόβω σε τρεις λωρίδες κάθετα και δύο οριζόντια και σε κάθε κομ-

ματάκι βάζω στην άκρη μια γεμάτη κουταλιά γέμιση τα τυλίγω και τα τοποθετώ σε 

ταψί αποβουτυρωμένο, ένα ένα. Από πάνω ρίχνω το υπόλοιπο βούτυρο, το ραντίζω. 

Με λίγο νερό και το βάζω στον φούρνο στους 180-200 βαθμούς μέχρι να ροδίσουν. 

Σιρόπι :2 ποτήρια ζάχαρη,1 ποτήρι νερό (κρύο το γλυκό, ζεστό το σιρόπι ) 

 

2) Μπεκρή Μεζές(από την κ. Δεληκωνσταντίνου Ελένη) 

 

Υλικά 

-1) 1 κιλό κρέας χοιρινό σε κύβους 

2) 1 κρεμμύδι μεγάλο ψιλοκομμένο 

3) 3 σκελίδες σκόρδο 

4) ½ φλυτζάνι κρασί λευκό 

5) 1/3 φλυτζάνι νερό 

6) ½ κουτ. Γλυκού κύμινο 

7) 1 κουτ. Γλυκού ρίγανη 

8) ½ πιπεριά πράσινη & ½  πιπεριά κόκκινη κομμένη σε λεπτές λωρίδες 

9) ¼  κουτ. Γλυκού ντοματα πελτέ 

10) ½ πιπεριά ψιλοκομμένη καυτερή (προαιρετικά) 


11) ½ φλυτζάνι κεφαλοτύρι κομμένο σε μικρούς κύβους 

12) 2 κουτ. Σούπας ελαιόλαδο 

Εκτέλεση 

Αλατοπιπερώνουμε το κρέας κ το σοτάρουμε 4-5 λεπτά. Προσθέτουμε το κρεμμύδι 

και το σκόρδο και σοτάρουμε για 3 λεπτά. Ρίχνουμε και τις πιπεριές και συνεχίζουμε 

το σοτάρισμα για 2 λεπτά και το σβήνουμε με κρασί, ρίχνουμε το νερό. Σιγοψήνουμε 

για περίπου 20 λεπτά. Προσθέτουμε το τυρί και ανακατεύουμε και βράζουμε για 5 λε-

πτά ακόμα. 

 

3) Σουτζουκάκια Σμυρναίικα (από την Κ. Μπάκα Ευαγγελία) 

4) 1 κιλό κιμάς 

5) 2 κουτ. Σούπας βούτυρο 

6) 1 ½ φλιτζάνι του τσαγιού ψίχα ψωμιού 

7) κουταλιές σούπας φρυγανιά τριμμένη 

8) Μαϊντανός και δυόσμος ψιλοκομμένα 

9) 3 αυγά αλάτι-πιπέρι –κύμινο για το πλάσιμο , σάλτσα 

10) 3 κουτ. Βούτυρο 

11) 3 κουτ.αλεύρι 

12) 1 κρεμμύδι 

13) 1 ½ ποτήρι κρασί άσπρο 

14) 12 κουτ. Ντομάτα τριμμένη 

15) Αλάτι, πιπέρι, κύμινο και λίγη ζάχαρη 

 

Ετοιμάζουμε τον κιμά ανακατεύοντας όλα τα υλικά. Πλάθουμε τα σουτζουκά-

κια τα αλευρώνουμε και τα περνάμε από το τηγάνι. Καβουρδίζουμε το κρεμμύδι με το 

βούτυρο και ρίχνουμε το αλεύρι και σβήνουμε με το κρασί. Έπειτα προσθέτουμε το 

αλάτι, το πιπέρι, το κύμινο, τη ζάχαρη και αφήνουμε να βράσουν, μέχρι να πήξει η 

σάλτσα. Ρίχνουμε τα σουτζουκάκια και τα αφήνουμε να βράσουν περίπου μισή ώρα. 

 

 


16) Ατζέμ με κοτόπουλο (Στρατέλλου-Σκυριανού Ευαγγελία) 

Υλικά 

                                                                               1) 1 κοτόπουλο 

                                                                                       2) Λάδι 

                                                                                        3)Ρύζι 

                                                                                        4)Αλάτι 

                                                                                       5)Πιπέρι 

 

Πιλάφι  

Αναλογία 

2 ½ ή 3 ποτήρια ζωμό κοτόπουλου από αυτό που το είχαμε βράσει πριν και 1 ποτήρι ρύζι. Το 
ανακατεύουμε συχνά προς το τέλος, για να μην κολλήσει στον πάτο της κατσαρόλας. Αφού πή-
ξει το καίμε με το λάδι που είχαμε ροδοκοκκινίσει το κοτόπουλο. 

Εκτέλεση 

Κόβουμε το κοτόπουλο σε μερίδες το πλένουμε και το αφήνουμε στο σουρωτήρι να στραγγίσει. 

Βάζουμε  νερό  σε μία χύτρα ή κατσαρόλα και μόλις πάρει βράση το νερό το ρίχνουμε στην κα-
τσαρόλα το κοτόπουλο και το ξαφρίζουμε. Έπειτα προσθέτομε το λάδι, αλάτι ,πιπέρι και κλεί-
νουμε με το καπάκι την χύτρα για να βράσει όπως τον χρόνο βρασίματος που ξέρουμε από το 
κοτόπουλο. Όταν βράσει το κοτόπουλο το βγάζουμε από την χύτρα με τρυπητή κουτάλα να 
στραγγίξουν τα υγρά. Σε ένα τηγάνι βάζουμε λάδι και όταν κάψει λίγο βάζουμε το κοτόπουλο να 
ροδοκοκκινίσει. 

 

17) Χαλβάς με σιμιγδάλι (από την κ. Μπαμπούκου Νίκη) 

Υλικά 

1 ποτήρι ελαιόλαδο 

½ κιλό σιμιγδάλι χονδρό 

Λίγα αμύγδαλα ασπρισμένα 

Σιρόπι: 3 ποτήρια ζάχαρη 

5 ½ ποτήρια νερό, να βράσει περίπου 8΄λεπτά 

ΣΟΣ 


Υ. Σ. Τα αμύγδαλα τα καβουρδίζουμε μαζί με το σιμιγδάλι στην κατσαρόλα 

Εκτέλεση 

Βάζουμε το λάδι στην κατσαρόλα να κάψει λίγο, και ρίχνουμε το σιμιγδάλι ανακατεύοντας συ-
νεχώς μέχρι να ροδοκοκκινίσει. Την τραβάμε την κατσαρόλα από την εστία ρίχνουμε μέσα στο 
σιμιγδάλι το σιρόπι και ξαναβάζουμε την κατσαρόλα στην εστία ανακατεύοντας τα υλικά μέχρι 
να πήξει, την βγάζουμε από την εστία, σκεπάζουμε την κατσαρόλα με μία πετσέτα για λίγο και 

μετά τον σερβίρουμε στην φόρμα 

18) Δίπλες (από την κ. Σάλτα Κων/να) 
Υλικά 

1 Kg αλεύρι αλλατίνη 
2 αυγά 

1 κούπα τσίπουρο 
1 κούπα λάδι 

½ κούπα χυμό πορτοκάλι 
 

Σιρόπι 
1 ποτήρι ζάχαρη 

1 ποτήρι νερό 
1 ποτήρι μέλι 

 
Εκτέλεση 

Χτυπάμε τα αυγά, ρίχνουμε λίγο – λίγο το τσίπουρο, το λάδι και τον χυμό, κατόπιν χύνουμε 
το μείγμα στο αλεύρι.Ζυμώνουμε καλά να γίνει μια ζύμη σφικτή, την αφήνουμε μισή ώρα 
και παίρνοντας από λίγη ανοίγουμε το φύλλο.Μετά κόβουμε σε λουρίδες πλάτους 3 – 4 ε-

κατοστών σχηματίζουμε κύκλους και τους ρίχνουμε σε κόφτο λάδι να τηγανιστούν. Κατόπιν 
τις περιχύνουμε με το σιρόπι και τα καρύδια.  

 
19) Ρεβυθοκεφτέδες (Σάλτα Κων/να) 

 
Υλικά  

 
½ Kg ρεβύθια 

¼ Kg κρεμμυδάκια φρέσκα ψιλοκομμένα 
1 κούπα φάριν- απ 

½  φλυτζάνι ψιλοκομμένος άνηθος 
2 αυγά 

½ κούπα μαϊντανός 
2 κουταλιές δυόσμος 

Αλάτι – πιπέρι 
 

Εκτέλεση 
 

Βάζουμε τα ρεβύθια από το βράδυ να μουσκέψουν σε χλιαρό νερό. 


Το πρωί τα πλένουμε και τα πολτοποιούμε, ανακατεύουμε όλα τα υλικά και  αφήνουμε το 
μείγμα για μια ώρα στο ψυγείο. Κατόπιν σε μπόλικο λάδι τα τηγανίζουμε να πάρουν χρυσό-

ξανθο χρώμα. 
 

20) Ντολμαδάκια Γιαλαντζί(από την Κ. Χρυσάνθη Στρατέλλου)  

Υλικά  

70-80 κληματόφυλλα 

2 φλυτζάνια ρύζι για γεμιστά  

5-6 κρεμμυδάκια φρέσκα 

 Άνηθο – αλάτι – πιπέρι λάδι  

Εκτέλεση  

Τοποθετούμε τα φύλλα σε βραστό νερό να βράσουν για λίγο (περίπου 3 λεπτά) 

Κατόπιν τα στραγγίζουμε και ανοίγουμε τα φύλλα ένα – ένα. 

Στο τηγάνι έχουμε ψιλοκόψει τα κρεμμυδάκια και τα μαρινάρουμε με λίγο νερό. 

Μόλις το πιούν ρίχνουμε μια κουτάλα λάδι, στη συνέχεια ένα κύβο Knor λαχανικών, προσθέ-
τουμε νερό αλάτι – πιπέρι – άνηθο και τέλος το ρύζι, αφού σβήσουμε τη φωτιά. 

Περιμένουμε λίγα λεπτά να πιει το νερό και κατόπιν παίρνουμε ένα - ένα  τα φύλλα. Βάζουμε 
λίγο ρύζι (περίπου 1 κουταλάκι ) και τα τυλίγουμε. Τα τοποθετούμε στην κατσαρόλα γύρω –

γύρω .Για να βράσουν ρίχνουμε λίγο αλάτι - λεμόνι – λάδι – νερό (περίπου 2 ποτήρια.) 

Θα βράσουν στην χύτρα ένα τέταρτο, στην κατσαρόλα μια ώρα με ένα πιάτο από πάνω στα 
ντολμαδάκια για να μην ανοίξουν. 

Τέλος στραγγίζουμε το ντολμαδάκι από το ζουμί με το οποίο αν θέλουμε κάνουμε την κρέμα. 

Τρώγονται επίσης με γιαούρτι.  

21) Ρεβανί (από την κ. Παναγιωταραμαρια) 

Υλικά 

1 φλυτζάνι βούτυρο ή βιτάμ (σε θερμοκρασία δωματίου) 

2 φλυτζάνια σιμιγδάλι ψιλό 

1 φλυτζάνι σιμιγδάλι χοντρό  

2 φλυτζάνια ζάχαρη 

2 κεσεδάκια γιαούρτι στραγγιστό των 200γρ. 

4 αυγά 


3 βανίλιες 

1 bakingpowder 

1 κ. γλυκού σόδα  

1 ½ χυμό πορτοκαλιού 

Για το σιρόπι  

1 ½ φλυτζάνι ζάχαρη  

2 φλυτζάνια νερό 

Λίγο χυμό πορτοκαλιού (για να μην ζαχαρώσει) 

Εκτέλεση  

Αρχικά χτυπάμε στο μίξερ τη ζάχαρη με τα αυγά μέχρι να αφρατέψουν. Στην συνέχεια βάζουμε 
βούτυρο ή το βιτάμ που το έχουμε σε θερμοκρασία δωματίου. 

Προσθέτουμε τις βανίλιες, το bakingκαι τη σόδα και συνεχίζουμε να χτυπάμε καλά. 

Προσθέτουμε και το χυμό πορτοκαλιού.Έπειτα βάζουμε εναλλάξ σιγά σιγά τα σιμιγδάλια με το 
γιαούρτι για να χτυπηθεί καλύτερα. Τέλος κρατάμε λίγο γιαούρτι στο κεσεδάκι και το ρίχνουμε 
μόνο για να γίνει το γλυκό μας λείο. Αλείφουμε ένα ταψί Νο 34 με βούτυρο και αδειάζουμε  το 
μείγμα μας. Ψήνουμε το ΡΕΒΑΝΙ στους 180 Cσε προθερμασμένο φούρνο για 1 ώρα περίπου μέ-
χρι να πάρει χρυσαφένιο χρώμα και είναι έτοιμο. Αφήνουμε να κρυώσει και το κόβουμε σε κομ-
μάτια διαγώνια σε σχήμα ρόμβου. Ετοιμάζουμε το σιρόπι μας και αφού έχει κρυώσει το γλυκό 

ρίχνουμε το καυτό σιρόπι. 

ΠΡΟΣΟΧΗ το σιρόπι καυτό το γλυκό κρύο 

 


 

 

 

 

Κεφάλαιο  5 : Η μουσική των μικρασιατών προσφύ-

γων 

Ένα ακόμη θέμα που μας απασχόλησε στην παρούσα εργασία ήταν η μουσική και πιο συγκε-

κριμένα ο ΄΄πλούτος΄΄ της μικρασιατικής μουσικής, οι επιρροές που αυτή δέχτηκε από τις 

μουσικές άλλων λαών, τα χαρακτηριστικά μουσικά της όργανα, οι χοροί των προσφύγων, η 

θεματολογία των τραγουδιών τους καθώς και οι πρώτοι μουσικοί που ήρθαν στην Ελλάδα 

μετά το 1922. Για όλα τα παραπάνω θέματα συζητήσαμε με τον κ. Ευάγγελο Τζουμανέκα, 

φιλόλογο και μουσικό. Η συνάντηση μας πραγματοποιήθηκε στο χώρο της Ένωσης Μικρα-

σιατών Θήβας στις 3 Μαρτίου 2013, ημέρα Κυριακή. 

Ειδικότερα ο κ. Τζουμανέκας ανέφερε τα εξής: 

 Ο πλούτος της μικρασιατικής μουσικής είναι τεράστιος, πάμπολλες επίσης είναι οι ε-

πιρροές που αυτή έχει δεχτεί από τις μουσικές άλλων λαών. 

 Αναζητώντας τις απαρχές της μικρασιατικής μουσικής, διαπιστώνει κανείς ότι αυτές 

βρίσκονται στην αρχαία Ελλάδα. Η Μικρά Ασία άλλωστε ήταν αποικία της κυρίως 

Ελλάδας και η επικοινωνία ανάμεσα σ’ αυτήν και τη μητρόπολη δε σταμάτησε ποτέ. 

΄Ετσι λοιπόν η μικρασιάτικη μουσική δέχτηκε επιρροές από τη μουσική της μητροπο-

λιτικής Ελλάδας και το αντίστροφο. 

 Τι είναι  όμως αυτό που κάνει τη μικρασιάτικη μουσική να ξεχωρίζει;Ο ρυθμός. Οι 

ρυθμοί είναι αυτοί που διαφοροποιούν τις μουσικές. Για παράδειγμα ο ΄΄ζεϊμπέκικος΄΄ 

χορός   τον οποίο έφεραν οι πρόσφυγες στην Ελλάδα το 1922 ή ο ΄΄καρσιλαμάς΄΄. Άλ-

λωστε και η περιοχή της Μικράς Ασίας δεν ήταν ένας τυχαίος τόπος εκεί συναντιού-

νταν πολλοί λαοί, πολλοί πολιτισμοί στα μεγάλα εμπορικά κέντρα –στα λιμάνια της 

Σμύρνης, της Φώκαιας, της Αλικαρνασσού ένας μεγάλος αριθμός λαών είχαν όχι μόνο 


εμπορικές αλλά και πολιτιστικές επαφές. Εκεί ΄΄συναντιούνται΄΄ και οι μουσικές, γίνε-

ται μία γόνιμη ανταλλαγή ιδεών και πολιτιστικών στοιχείων, οι επιρροές  ήταν ανα-

πόφευκτες σε όλους τους τομείς. 

 Τα χαρακτηριστικά όργανα της μικρασιάτικης μουσικής, αυτά που συνηθίζονταν στα 

αστικά κέντρα, ήταν η πολίτικη λύρα, το κανονάκι τα ΄΄όργανα των σαλονιών΄΄ - ό-

πως τα ονόμαζαν, το βιολί, όργανο στο οποίο αναδείχτηκαν πολλοί σπουδαίοι Έλλη-

νες δεξιοτέχνες καθώς και ο ταμπουράς, ο οποίος θεωρείται ότι είναι όργανο αρχαι-

οελληνικής προέλευσης.Στο κανονάκι, τα ΄΄διαστήματα΄΄μεταβάλλονται, σε αντίθεση 

μετά όργανα της δυτικοευρωπαϊκής μουσικής, η οποία είναι συγκεκριμένη, με σταθε-

ρά διαστήματα. Αυτό συμβαίνει, γιατί τα παραδοσιακά όργανα είναι προσαρμοσμένα 

στη φωνή. 

 Στην επαρχία όμως τα όργανα που ακούγονταν ήταν άλλα:το ούτι, κυρίως η γκάϊντα, 

το σαντούρι, το ταψί, το νταούλι και πολλές φορές το βιολί. 

 Οι Έλληνες της Σμύρνης ενδιαφέρονταν για τη μουσική. Η οικονομική ευχέρεια που 

διέθεταν οι περισσότεροι τους επέτρεπε να σπουδάζουν σε ονομαστά ωδεία, ακόμη 

και της Ευρώπης. Ωστόσο εκτός από την Ευρωπαϊκή μουσική άκουγαν με μεγάλη ευ-

χαρίστηση και τα ΄΄δικά΄΄ τους τα λαϊκά τραγούδια στις ταβέρνες της Σμύρνης. 

 Οι Μικρασιάτες Έλληνες ήταν άνθρωποι του γλεντιού. Η  συνύπαξή τους με τους 

Τούρκους, λαός που επίσης αποζητούσε σε κάθε ευκαιρία το γλέντι και τη χαρά, τους 

έκανε περισσότερο γλεντζέδες σε σχέση με τους υπόλοιπους Έλληνες της Ηπειρωτι-

κής Ελλάδας. 

 Και οι χοροί των Μικρασιατώ όπως  ο ζεϊμπέκικος, ο καρσιλαμάς ο μπάλος (ο οποίος 

χορεύεται και στη νησιωτική Ελλάδα), το συρτό,  είναι χοροί ιδιαίτερα προσφιλείς 

στους Μικρασιάτες. Οι δύο πρώτοι είναι καθαρά ανατολίτικοι. Οι χοροί βέβαια διέ-

φεραν από περιοχή σε περιοχή. Το ζεϊμπέκικο το χόρευαν και οι Τούρκοι, αλλά με  

διαφορετικό τρόπο. Όσο για το τσιφτετέλι, δεν ήταν τόσο δημοφιλές στους Έλληνες 

της Μικράς Ασίας. 

 Μετά τη Μικρασιατική καταστροφή, πολλοί δεξιοτέχνες μουσικοί, άλλοι αυτοδίδα-

κτοι και άλλοι με αξιόλογες μουσικές σπουδές, ήρθαν πρόσφυγες στην Αθήνα και στη 

Θεσσαλονίκη. Σημαντικά ονόματα της περιόδου αυτής αποτελούν οι Βαγγέλης Παπά-

ζογλου, Τούντας (συνθέτης), ο Σ. Περιστέρης (οργανοπαίχτης, γνωστός από πολλές 

ηχογραφήσεις), ο Σκαρβέλης (μουσικοσυνθέτης), ο Αντώνης Νταλκάς, ο Κώστας 

Λούρος, ο Βαγγέλης Σωφρονίου, η Ρίτα Αλατσή και η Παπαγκίκα (τραγουδίστριες). 


Στην πόλη της Θήβας δεν ήρθε να εγκατασταθεί κάποιος σπουδαίος μουσικός 

.Άλλωστε η περιοχή ήταν καθαρά αγροτική και δε θα μπορούσε να προσφέρει κάτι σε 

έναν καλλιτέχνη. Ωστόσο στα γλέντια και στα πανηγύρια που γίνονταν στην περιοχή 

του Συνοικισμού κατά καιρούς ,ήρθαν, τραγούδησαν και διασκέδασαν τον κόσμο όλοι 

οι σπουδαίοι μουσικοσυνθέτες της Αθήνας και του Πειραιά. 

 Αξίζει να σημειωθεί ότι στα γλέντια που γίνονταν τα πρώτα χρόνια αλλά και αργότε-

ρα στο Συνοικισμό, η πρόποση που ακουγόταν συνέχεια ήταν: ΄΄άντε γεια και καλή 

πατρίδα΄΄. Το γεγονός αυτό μαρτυρεί του άσβηστο πόθο των ανθρώπων να επιστρέ-

ψουν στον τόπο όπου γεννήθηκαν και έζησαν, οι ίδιοι, οι γονείς και οι πρόγονοι τους. 

Επίσης αρκετά χρόνια πριν – τριάντα, ίσως και σαράντα – η κίνηση, ο κόσμος τα 

Σαββατοκύριακα συγκεντρωνόταν στο Συνοικισμό. Οι στενοί δρόμοι, πεντακάθαροι, 

φρεσκοασβεστωμένοι, στολισμένοι με όμορφα παρτέρια έσφυζαν από ζωή, καθώς 

αποτελούσαν τόπο συνάντησης των περισσότερων νέων της Θήβας. 

 

 

 


 

 

 

 

ΠΑΡΑΡΤΗΜΑΤΑ 

Όλες τις συνεντεύξεις καθώς και το πλούσιο φωτο-

γραφικό υλικό που συγκέντρωσαν οι μαθητέςμπορεί 

να τα αναζητήσει κανείς  στο διαδίκτυο στην παρακά-

τω διεύθυνση  : http://www.youtube.com/user/esperinothivas 

 

 

 

 

 


